TABLE OF CONTENTS | SECTIO ₁ | <u>N</u> | <u>PAGE</u> | |---------------------|---|-------------| | Section 6 | Network Infrastructure End-to-End Performance | 6-1 | | 6.1 | Introduction | 6-1 | | | 6.1.1 Network Infrastructure Design Synopsis | 6-1 | | 6.2 | General Network | 6-2 | | 6.3 | Per-Hop Behavior and Service-Level Objective (SLO) | 6-2 | | | 6.3.1 Service-Level Specification (Previously Summary of Granular Service Class Performance Objectives) | e | | | 6.3.2 Traffic Conditioning Specification | 6-3 | | | 6.3.3 Traffic Conditioning Agreement (Previously Traffic Conditioning Requirements) | 6-9 | | 6.4 | VVoIP Network Infrastructure Network Management | | ## LIST OF FIGURES | FIGURE | | PAGE | | | | | | | |----------------|--|-------------|--|--|--|--|--|--| | Figure 6.1-1. | UC E2E Network Segments and Measurement Reference Po | oints 6-1 | | | | | | | | LIST OF TABLES | | | | | | | | | | TABLE | | PAGE | | | | | | | | Table 6.3-1. | Service-Level Specification | 6-2 | | | | | | | | Table 6.3-2. | Traffic Conditioning Specification | 6-3 | | | | | | | | Table 6.3-3. | Four-Queue PHB Approach | 6-5 | | | | | | | | Table 6.3-4. | Six-Queue PHB Approach | 6-6 | | | | | | | ### SECTION 6 NETWORK INFRASTRUCTURE END-TO-END PERFORMANCE #### 6.1 INTRODUCTION This section focuses on the Wide Area Network (WAN) performance characteristics for Layer 3 routers and switches used in the End-to-End (E2E) Unified Capabilities (UC) network infrastructure. It defines the Differentiated Services Code Point (DSCP) Plan, Per-Hop Behavior (PHB) policy and priority as applied to packets based on the granular service class when traversing a Defense Information Systems Network (DISN) network hop, and traffic conditioning treatment requirements that are to be given to network queues. These requirements are additional to those defined in other sections of this document as follows: - 1. Assured Services Local Area Network (ASLAN) Infrastructure requirements [i.e., Local Area Network (LAN) Core, Distribution, and Access switches; Customer Edge (CE) Routers (CE-Rs)] as defined in Section 7, Network Edge Infrastructure. - 2. Network Infrastructure product requirements (i.e., DISN Router, Switch, and Access Elements) as defined in Section 10, Network Infrastructure Products. - 3. E2E network design guidelines as described in Department of Defense (DoD) UC Framework 2013, Section 6. A summary of network performance requirements as described in the UC Framework document is included in <u>Section 6.1.1</u>, Network Infrastructure Design Synopsis, as a reference. ## 6.1.1 Network Infrastructure Design Synopsis The E2E network infrastructure consists of three network segments: the CE, Network Edge, and Core. These are illustrated in <u>Figure 6.1-1</u> and described in detail in DoD UC Framework 2013, Section 6. Figure 6.1-1. UC E2E Network Segments and Measurement Reference Points #### 6.2 GENERAL NETWORK The primary performance driver for voice products in the DISN is the E2E voice quality. **WAN-00010** [**Required**] Voice quality shall be calculated E2E from handset to handset using the E-Model as described in the Telecommunications Industry Association (TIA)/ Telecommunication Standardization Bureau (TSB)-116 A, which is based on recommendation G.107. #### 6.3 PER-HOP BEHAVIOR AND SERVICE-LEVEL OBJECTIVE (SLO) The Differentiated Services (DS) Architecture uses the terms Per-Hop Behavior (PHB) and Service Level Objective (SLO) to describe a service convention that specifies the forwarding service a customer should receive. The SLO includes service and traffic conditioning parameters and rules that constitute the overall design. The SLO is divided into Service-Level Specification (SLS), Traffic Conditioning Specification (TCS), and Traffic Conditioning Agreement (TCA). These rules are defined in Request for Comments (RFC) 3260, which updates RFCs 2474, 2475, and 2597. ## 6.3.1 Service-Level Specification (Previously Summary of Granular Service Class Performance Objectives) The SLS is a set of parameters whose values together define the minimum acceptable service to be offered to a pre-determined network segment based on pre-defined Granular Service Classes. <u>Table 6.3-1</u>, Service-Level Specification, summarizes the SLS for each granular UC service class as defined in DoD UC Framework 2013, Section 6. This table defines one-way performance requirements. Table 6.3-1. Service-Level Specification | GRANULAR
SERVICE CLASS | E2E
LATENCY
(MS) | AR-AR
LATENCY
(MS) | EI-CER
LATENCY
(MS) | E2E
PACKET
LOSS
(%) | AR-AR
PACKET
LOSS
(%) | EI-CER
PACKET
LOSS
(%) | E2E
JITTER
(MS) | AR-AR
JITTER
(MS) | EI-CER
JITTER
(MS) | |---|------------------------|--------------------------|---------------------------|------------------------------|--------------------------------|---------------------------------|-----------------------|-------------------------|--------------------------| | Short Messaging | 1000 | 900 | 50 | 0.5 | 0.4 | 0.05 | | | | | Assured Voice | 220 | 150 | 35 | 1 | 0.8 | 0.05 | 20 | 14 | 3 | | Assured Multimedia
Conferencing | 220 | 150 | 35 | 1 | 0.8 | 0.05 | 20 | 14 | 3 | | Broadcast Video | 1000 | 900 | 50 | 0.1 | 0.08 | 0.01 | | | | | Multimedia
Streaming
(includes Non-
Assured Video) | 250 | 180 | 35 | 1 | 0.8 | 0.05 | 20 | 14 | 3 | | GRANULAR
SERVICE CLASS | E2E
LATENCY
(MS) | AR-AR
LATENCY
(MS) | EI-CER
LATENCY
(MS) | E2E
PACKET
LOSS
(%) | AR-AR
PACKET
LOSS
(%) | EI-CER
PACKET
LOSS
(%) | E2E
JITTER
(MS) | AR-AR
JITTER
(MS) | EI-CER
JITTER
(MS) | |--|------------------------|--------------------------|---------------------------|------------------------------|--------------------------------|---------------------------------|-----------------------|-------------------------|--------------------------| | Non-Assured Voice Low Latency Data: Instant Messaging (IM)/Chat, Presence | 250
300 | 180 | 35
50 | 1 | 0.8 | 0.05 | 20 | 14 | 3 | | High Throughput
Data: Real-Time
Data Backup, Web
Hosting | 300 | 200 | 50 | 1 | 0.8 | 0.05 | | | | NOTE: Not All Aggregate Service Classes Have Performance Objectives (Best Effort, Signaling, Network Control, and Low Priority) **WAN-000020** [**Required**] Products that provide UC services shall support the SLS based on the Granular Service Class as defined in <u>Table 6.3-1</u>, Service-Level Specification. ## **6.3.2** Traffic Conditioning Specification The TCS is a set of parameters whose values together specify the DSCP classifier rules and traffic profiles for Aggregate and Granular Service Classes within DoD. **WAN-000030** [**Required**] Products that provide UC services shall support the TCS, which defines the DSCP Plan used in the DoD and is shown in <u>Table 6.3-2</u>, Traffic Conditioning Specification. Table 6.3-2. Traffic Conditioning Specification | AGGREGATED
SERVICE CLASS | GRANULAR SERVICE
CLASS | PRIORITY/
PRECEDENCE | DSCP
BASE10 | DSCP
BINARY | DSCP
BASE8 | |-----------------------------|---|-------------------------|----------------|----------------|---------------| | Network Control | Network Signaling
(OSPF, BGP, etc.) | N/A | 48 | 110 000 | 60 | | | User Signaling
(AS-SIP, H.323, etc.) | N/A | 40 | 101 000 | 50 | | | Short Message | FO | 32 | 100 000 | 40 | | | Assured Voice (Includes SRTCP) | FO | 41 | 101 001 | 51 | | | | F | 43 | 101 011 | 53 | | Inelastic Real-Time | | I | 45 | 101 101 | 55 | | | (| P | 47 | 101 111 | 57 | | | | R | 49 | 110 001 | 61 | | | Non-Assured Voice* | N/A | 46 | 101 110 | 56 | | | Assured Multimedia | FO | 33 | 100 001 | 41 | | AGGREGATED
SERVICE CLASS | GRANULAR SERVICE
CLASS | PRIORITY/
PRECEDENCE | DSCP
BASE10 | DSCP
BINARY | DSCP
BASE8 | |-----------------------------|--|-------------------------|-------------------------------|----------------|---------------| | | Conferencing | F | 35 | 100 011 | 43 | | | (voice, video, and data)
(code points 28, 30, 34, 36, and | I | 37 | 100 101 | 45 | | | 38 are for Non-Assured | Р | 39 | 100 111 | 47 | | | Multimedia Conferencing) | R | 51
[28, 30,
34,36,38]** | 110 011 | 63 | | | Broadcast Video | N/A | 24 | 011 000 | 30 | | | | FO | 25 | 011 001 | 31 | | | | F | 27 | 011 011 | 33 | | | Multimedia Streaming | I | 29 | 011 101 | 35 | | | | Р | 31 | 011 111 | 37 | | | | R | 26 | 011 010 | 32 | | | Low-Latency Data:
(IM, Chat, Presence) | FO | 17 | 010 001 | 21 | | | | F | 19 | 010 011 | 23 | | | | I | 21 | 010 101 | 25 | | Preferred Elastic | | P | 23 | 010 111 | 27 | | | | R | 18
[20,22]** | 010 010 | 22 | | | | FO | 9 | 001 001 | 11 | | | | F | 11 | 001 011 | 13 | | | High Throughput Data (Real-Time Data Backup, Web | I | 13 | 001 101 | 15 | | | Hosting) | P | 15 | 001 111 | 17 | | | | R | 10
[12,14]** | 001 010 | 12 | | | OA&M | N/A | 16 | 010 000 | 20 | | Elastic | Best Effort | N/A | 0 | 000 000 | 00 | | Elasuc | Low Priority Data | N/A | 8 | 001 000 | 10 | LEGEND: AS-SIP: Assured Services Session Initiation Protocol N/A: Not Applicable BGP: Border Gateway Protocol OA&M: Operations, Administration, and Maintenance DSCP: Differentiated Services Code Point OSPF: Open Shortest Path First F: FLASH P: PRIORITY FO: FLASH OVERRIDE R: ROUTINE IM: Instant Messaging SRTCP: Secure Real-Time Transport Control Protocol I: INTERMEDIATE ^{*} For a definition, see UC Framework 2013, Appendix C, Definitions, Abbreviations and Acronyms, and References. | AGGREGATED | GRANULAR SERVICE | PRIORITY/ | DSCP | DSCP | DSCP | | | | |---|------------------|------------|--------|--------|-------|--|--|--| | SERVICE CLASS | CLASS | PRECEDENCE | BASE10 | BINARY | BASE8 | | | | | ** Code points in brackets are reserved for nonconformance marking. | | | | | | | | | **WAN-00040** [**Required**] DS assignments shall be software configurable for the full range of six-bit values (0–63 Base10) for backwards compatibility with Internet protocol (IP) precedence environments that may be configured to use the Type of Service (TOS) field in the IP header but that do not support DSCP. **WAN-00050** [Conditional] If Layer 3 devices supporting UC services are configured with interfaces T1 and below or on routers that do not support the six-queue model, then Layer 3 devices shall support configuration of the four-queue PHBs, as defined in <u>Table 6.3-3</u>, Four-Queue PHB Approach. Otherwise, the system routers supporting UC services shall support configuration of the six-queue PHBs as defined in <u>Table 6.3-4</u>, Six-Queue PHB Approach. Table 6.3-3. Four-Queue PHB Approach | QUEUE | GRANULAR SERVICE CLASS | PRIORITY/
PRECEDENCE | DSCP
BASE10 | РНВ | |-------|--|-------------------------|----------------|------| | | Network Signaling (See Note) | N/A | 48 | | | | User Signaling | N/A | 40 | | | | Short Message | FO | 32 | | | 3 | | FO | 41 | | | 3 | | F | 43 | EF | | | Assured Voice | I | 45 | | | | | Р | 47 | | | | | R | 49 | | | | | FO | 33 | | | | Assured Multimedia Conferencing (Assured Video Conferencing) | F | 35 | | | 2 | | I | 37 | AF41 | | | | Р | 39 | | | | | R | 51 | | | | Broadcast Video | N/A | 24 | | | | Non-Assured Voice* | N/A | 46 | | | | | FO | 25 | | | | | F | 27 | | | 1 | Multimedia Streaming (Video Streaming) | I | 29 | AF31 | | | (video streaming) | Р | 31 | 1 | | | | R | 26 | | | | Non-Assured Multimedia | FO | 28 | 7 | | | Conferencing | F | 30 | 7 | | QUEUE | GRANULAR SERVICE CLASS | PRIORITY/
PRECEDENCE | DSCP
BASE10 | РНВ | |-------|--|-------------------------|-----------------|---------| | | (Non-Assured Video Conferencing) | I | 34 | | | | | P | 36 | | | | | R | 38 | | | | | FO | 17 | | | | | F | 19 | | | | Low-Latency Data | I | 21 | | | | (IM, Chat, Presence) | P | 23 | | | | | R | 18
[20,22]** | | | | | FO | 9 | | | | | F | 11 | | | | High Throughput Data (Real-Time Data Backup, Web | I | 13 | | | | Hosting) | P | 15 | AF32 | | | | R | 10
[12,14]** | | | | OA&M | N/A | 16 | | | 0 | Best Effort | N/A | 0 | D-f14 | | 0 | Low Priority | N/A | 8 | Default | NOTE: Many routers have a separate non-configurable queue for network control traffic. If a router does not have the network control queue, the network control traffic would be processed in the EF queue. LEGEND: AF: Assured Forwarding I: IMMEDIATE OSPF: Open Shortest Path First DSCP: Differentiated Services Code Point IM: Instant Messaging P: PRIORITY EF: Expedited Forwarding IS-IS: Intermediate System-to- Intermediate System Protocol PHB: Per Hop Behavior F: FLASH N/A: Not Applicable R: ROUTINE FO: FLASH OVERRIDE OA&M: Operations, Administration, and Maintenance Table 6.3-4. Six-Queue PHB Approach | QUEUE | GRANULAR SERVICE CLASS | PRIORITY/
PRECEDENCE | DSCP
BASE10 | CER
PHB | |-------|------------------------------|-------------------------|----------------|------------| | 5 | Network Signaling (See note) | N/A | 48 | | | 4 | User Signaling | N/A | 40 | EF | | 4 | Short Message | FO | 32 | | ^{*} For a definition, see UC Framework 2013, Appendix C, Definitions, Abbreviations and Acronyms, and References. ^{**} Code points in brackets are reserved for nonconformance marking. | QUEUE | GRANULAR SERVICE CLASS | PRIORITY/
PRECEDENCE | DSCP
BASE10 | CER
PHB | |-------|---|-------------------------|----------------|------------| | | | FO | 41 | | | | | F | 43 | | | | Assured Voice | I | 45 | | | | | P | 47 | | | | | R | 49 | | | | | FO | 33 | | | | | F | 35 | | | | Assured Multimedia Conferencing (Assured Video Conferencing) | I | 37 | | | | (Assured video Conferencing) | Р | 39 | | | | | R | 51 | | | | Broadcast Video | N/A | 24 | | | | Non-Assured Voice* | N/A | 46 | | | | | FO | 28 | | | 3 | Non-Assured Multimedia Conferencing
(Non-Assured Video Conferencing) | F | 30 | | | | | I | 34 | | | | | P | 36 | | | | | R | 38 | | | | | FO | 25 | | | | | F | 27 | | | | Multimedia Streaming (Video Streaming) | I | 29 | | | | (Video Sireanning) | Р | 31 | | | | | R | 26 | | | | | FO | 17 | | | | Low-Latency | F | 19 | | | 2 | Data | I | 21 | A.E. | | 2 | (IM, Chat, Presence) | Р | 23 | AF | | | | R | 18 [20,22]** | | | | | FO | 9 | | | | | F | 11 | | | | High Throughput Data (Real-Time Data Backup, Web Hosting) | I | 13 | | | | Treat Time Data Dackup, Web Hosting) | P | 15 | | | | | R | 10 [12,14]** | | | | OA&M | N/A | 16 | | | 1 | Best Effort (Default) | N/A | All Remaining | DE | | 0 | Low Priority | N/A | 8 | BE | | QUEUE | GRANULAR | SERVICE CLASS | PRIORITY/
PRECEDENCE | DSCP
BASE10 | CER
PHB | | | | |---|---|----------------------------|-------------------------|-----------------------|------------|--|--|--| | | NOTE: Many routers have a separate non-configurable queue for network control traffic. If a router does not have the network control queue, the network control traffic would be processed in the EF queue. | | | | | | | | | LEGEND: | | | | | | | | | | AF: Assured Fo | orwarding | FO: FLASH OVERRIDE | R: ROU | R: ROUTINE | | | | | | CER: Custome | r Edge Router | I: IMMEDIATE | N/A: N | N/A: Not Applicable | | | | | | DSCP: Different Point | ntiated Services Code | IM: Instant Messaging | | : Operations, Adminis | tration, | | | | | EF: Expedited | Forwarding | P: PRIORITY | | | | | | | | F: FLASH | | PHB: Per Hop Behavior | | | | | | | | * For a definition, see UC Framework 2013, Appendix C, Definitions, Abbreviations and Acronyms, and References. | | | | | | | | | | ** Code points | in brackets are reserve | ed for nonconformance mark | ring. | | | | | | **WAN-00060** [**Required**] The same queuing model (six or four) shall be configured at both ends of the communication path to prevent asymmetrical performance. NOTE: The Communication path for this requirement is defined from the egress interface of the local CE-R to the ingress interface of the remote CE-R. **WAN-00070** [**Required**] Bandwidth allocation and negotiation needs to occur between the Aggregation Router (AR) and the CE-R to prevent asymmetrical performance. NOTE: The purpose of this requirement is to prevent back throttling, delay, jitter, or drop packets on EF queues because of asymmetrical queue configuration between the CE-R and the AR. **WAN-000080** [**Required**] The CE-R bandwidth budget must be less than or equal to the AR bandwidth budget per queue. NOTE 1: For example, if a Session Controller (SC) session budget is 10 voice sessions, then the CE-R bandwidth budget for the EF queue must be greater than 1,100 kbps (10 x 110 kbps). If the CE-R bandwidth budget was, for example, 1400 kbps to account for expected growth, surge, or other unplanned EF traffic, then the AR bandwidth must be greater than 1400 kbps or greater than the CE-R bandwidth budget. The SC session budget must be less than the equivalent CE-R bandwidth budget, in the scenario previously described, less than 1400 kbps. NOTE 2: PHB requirements are outlined in RFC 3246 and RFC 3260. # **6.3.3** Traffic Conditioning Agreement (Previously Traffic Conditioning Requirements) The TCA is the convention for how classifier rules and profiles defined by the TCS are metered, provisioned, marked, discarded and shaped based on the type of Aggregate or Granular service class. **WAN-000090** [**Required**] All CE-R and/or AR egress interfaces in the direction of the DISN shall mark packets in accordance with the TCS as defined in <u>Section 6.3.2</u>, Traffic Conditioning Specification (Previously Differentiated Services Code Point Plan). **WAN-000100** [**Required**] All CE-R and/or AR egress interfaces in the direction of the DISN shall support configuration of network queues in accordance with the TCS as defined in <u>Table 6.3-2</u>, Traffic Conditioning Specification, on an Aggregate Service class perspective on the input interface. NOTE: When other queues are not saturated, the Best Effort traffic may surge beyond its traffic-engineered limit. **WAN-000110** [**Required**] All CE-R and/or AR egress interfaces in the direction of the DISN shall support configuration of network queues in accordance with the TCS as defined in <u>Table 6.3-2</u>, Traffic Conditioning Specification, on an Aggregate Service class perspective on the output interface. NOTE: When other queues are not saturated, the Best Effort traffic may surge beyond its traffic-engineered limit. **WAN-000120** [**Required**] All CE-R and/or AR egress interfaces in the direction of the DISN shall have the capability to perform traffic conditioning as per the definition in DoD UC Framework 2013, Appendix C, Definitions, Abbreviations and Acronyms, and References. - NOTE 1: It is beyond the scope of this document to mandate specific bandwidth throttling, rate limiting or discarding mechanisms to manage congestion. It is up to the discretion of the Network Administrator to make the appropriate determination for the individual network. - NOTE 2: General Traffic Conditioning guidelines and considerations can be found in UC Framework 2013, Section 6.12, UC Network Infrastructure Survivability. **WAN-000130** [**Required**] The product shall calculate or be configurable to support bandwidth metering and provisioning. NOTE: Queue size should account for the Layer 3 header (i.e., IP header) but not the Layer 2 headers (i.e., Point-to-Point Protocol [PPP]; MAC, etc.) within a margin of error of 10 percent, analogous as to how packet size is calculated for transmission IAW RFC 3246, Section 2.2. **WAN-000140** [**Required**] The system Layer 3 devices shall be able to traffic condition using IP addresses, protocol port numbers, and DSCPs as discriminators, at a minimum. NOTE: The definition of traffic engineering is found in DoD UC Framework 2013, Appendix C, Definitions, Abbreviations and Acronyms, and References. ## 6.4 VVOIP NETWORK INFRASTRUCTURE NETWORK MANAGEMENT The Voice and Video over Internet Protocol (VVoIP) Network Infrastructure Network Management (NM) requirements have been relocated to Section 2.19, Management of Network Appliances.